Particle Detector Systems for LENR – Low Count Rate Particle Measurements Bob Ledoux, Program Director October 21st, 2021 #### **Outline** - Nuclear Products from Fusion Reactions - Range and Energy Loss - State of the Art Particle Detectors and Systems - Experimental Setup and Analysis Discussion ## **Fusion and Detector Reactions** (1) $${}^{2}_{1}D + {}^{3}_{1}T \rightarrow {}^{4}_{2}He = (3.52 \text{ MeV}) + n^{0} = (14.06 \text{ MeV})$$ Mono-energetic (2i) ${}^{2}_{1}D + {}^{2}_{1}D \rightarrow {}^{3}_{1}T = (1.01 \text{ MeV}) + p^{+} = (3.02 \text{ MeV}) = 50\%$ (2ii) $\rightarrow {}^{3}_{2}He = (0.82 \text{ MeV}) + n^{0} = (2.45 \text{ MeV}) = 50\%$ (3) ${}^{2}_{1}D + {}^{3}_{2}He \rightarrow {}^{4}_{2}He = (3.6 \text{ MeV}) + p^{+} = (14.7 \text{ MeV}) = (4.3 \text{ MeV}) = 4.2 \text{ MeV}$ (4) ${}^{3}_{1}T + {}^{3}_{1}T \rightarrow {}^{4}_{2}He = (3.6 \text{ MeV}) + p^{+} = (14.7 \text{ MeV}) = (4.2 Me$ ## Notable signal/detector reactions $$^{14}N(n,p)^{14}C$$ $Q = 0.626 \text{ MeV}$ $E_p = 0.58 \text{ MeV}$ $$^{10}_{5}B + ^{1}_{0}n \rightarrow {}^{4}_{2}He + ^{7}_{3}Li + 0.48 MeV \gamma$$ $E_{\alpha} = 1.47 \text{ MeV}$ $E_{\text{Li}} = 0.84 \text{ MeV}$ $$^{1}H(n,\gamma)^{2}H$$ $Q = 2.2 \text{ MeV}$ $E_{\gamma} = 2.2 \text{ MeV}$ 57% 43% # **Fusion Reaction Products and Properties** H, He, etc. **Neutrons** **Photons** Beta (e⁻⁺) Energy(E) **Mono-energetic, Continuous** Time correlation Charge (Z) **Rest mass (M)** **Direction** **Multiplicity** ## Non-relativistic Charge Particle Energy Loss Alpha particles have very short ranges in solids - 10µm Energy loss can be used to distinguish p, alphas and betas Programs exist for accurate charged particle energy loss $-dE/dx \sim mz^2/E * (Z/A) * \rho$ The PSTAR program calculates stopping power and range tables for protons in various materials. Select a material and enter the desired energies or use the default energies. Energies are specified in MeV, and must be in the range from 0.001 MeV to 10000 MeV. https://physics.nist.gov/PhysRefData/Star/Text/PSTAR.html #### Photon Interactions - MeV photons very penetrating in low-Z materials - ► High-Z material best for shielding - Required detector volume scales with interaction length - Materials are very important for photopeak resolution - Photopeak not present in organic scintillators - Photopeak requires full energy deposition Christian Joram IV/11 ### **Neutron Interactions** #### Classification of neutrons by energy Thermal: E < 1 eV (0.025 eV) Epithermal: 1 eV < E < 10 keV Fast: > 10 keV - ► Thermal neutrons 1000x cross section of MeV neutrons - High-energy n are very penetrating and provide unique signature with detection via recoil of charged particle - High-energy n can be thermalized in hydrogenous materials - Free neutrons have 10-minute half-life #### **Thermal Neutron Cross Sections** | Nuclide | Cross section (barns) | | | |-------------------|-----------------------|--|--| | $^{10}\mathrm{B}$ | 3837 | | | | ¹¹ B | 0.005 | | | | ¹² C | 0.0035 | | | | ¹ H | 0.33 | | | | ¹⁴ N | 1.70 | | | | ³⁵ C1 | 43.6 | | | | 23 Na | 0.534 | | | | 157Gd | 254,000 | | | | ¹⁵³ Gd | 0.02 | | | ## **Types of Particle Detectors** - ► CR-39 - Proportional Counters - Semiconductor - Scintillators Like cars, many varieties of particle detectors exist, but they are not the same - Strong correlation of interaction length and volume of detector - Electronic noise and detector signal analysis are currently seldom the limiting factors in detector energy resolution - Background is the detection of a "real" event that is not associated with the "signal" ## **CR-39 for Neutron Detection:** #### Requires well-established operating procedures; minimization of background Many variables contribute to successful use for neutron and charge particle detection Detection 100% for charged particles, 10⁻⁴ n Energy range for protons approximately 100 keV to 10 MeV Etch for 1-6 hrs in NaOH solution for 1-6 hrs in 80°C (higher-temperature solutions will generate more defects in the CR-39) #### **Operating procedure:** - Purchase CR-39 with moderate efficiency of detecting charged particles [high-efficiency CR-39 has high levels of intrinsic background (defects)]. - Ship CR-39 under controlled environmental conditions. - Store CR-39 in a freezer to mitigate ageing (changes in the CR-39 detection properties). - Develop rigorous CR-39 etch and scan procedures to understand the characteristics of neutron-induced signal tracks (size, contrast, and average eccentricity). - Minimize handling. Minimize cleaning as it may scratch the CR-39 and generate defects that look like tracks. ## Proportional Counters for Charged Particles, n and Photons - Inexpensive - Variety of Geometries - Medium energy resolution no direct PID - High efficiency for p, α and β but <u>requires</u> <u>very thin window</u> - OK for X-ray , low efficiency for gamma - 3He, Li and Boron added for thermal neutron detection via capture and charged particle decay - Can be made into multi-wire configuration for large coverage – window an issue - High signal gain Simple readout electronics # Boron Lined Proportional Counters #### X-Ray Proportional Counters #### **Semiconductor Detectors** - ► Resolution approaches theoretical limit of e-ion pair energy of few eV with low-noise active filter electronics in direct conversion limit .1% - Many geometries possible - \$\$\$ high per volume of detector - Complete commercial systems available ## Silicon planar/surface barrier Alpha and X-ray detection RDT Domino® Solid-State Tile Detectors https://radectech.com/msnd_technology ## Scintillators – Swiss Army Knife of Detectors Emission peak (nm) Light yield (ph/keV) Density (g/cm³) Chemical composition $1/\mu$ (cm) at 140 keV $1/\mu$ (cm) at 511 keV $\mu_{\rm ph}/\mu$ (%) at 511 keV Decay time Slow (ns) Fast (ns) G.F. Knoll, Radiation Detection and Measurement - 3rd edition (Chapters 16 to 18), John Wiley & Sons, 1999 CsI(Tl) 565/420 680/3000 65 4.5 0.28 2.4 22 BaF₂ 310/220 11/1.5 600 0.8 4.9 0.29 2.3 19 #### **Properties** - Density and Z - Light output - Wavelength quantum efficiency - Mechanical/chemical stability/Temp - Can be doped for neutron detection - Decay Time: pile-up, integration filter - Tremendous variety of scintillators - Inorganic high-Z spectroscopy - Organic large volume gamma and neutron counters - Wide variety of light sensors - **Energy Resolution** - Scintillator light output - Light collection geometry and coatings - Wavelength of scintillator and OE of sensor - Time resolution for coincidence measurements NaI(Tl) 410 230 3.7 0.41 3.1 18 38 Fig. 4.7. The spectral sensitivities of photocathode materials. PIN diodes readout #### Best energy resolution from inorganic scintillator few %, NaI, CsI closer to 7% 300 7.1 0.086 ## **Detector Summary** - All detectors have capabilities in the energy range .1 to few MeV - Need to get close for charged particle measurements: use of thin windows, re-entrant ports, etc. - Usually exists a solution that operates at elevated temp and harsh environments - Selection often based on required detection efficiency, and energy resolution (particle dependent) - Time correlation greatly facilitates data fusion - Neutron detectors: thermal very efficient, fast neutrons more information | Detector Type | Pros | Cons | Sweet Spot | Cost: | |-----------------------|--|--|------------------------------|-------------| | CR-39 | Placement options, multi-particle | Handling, processing tricky, not real time | n, Charge | \$ | | Proportional Counters | Real time, many geometries, multi-particle | Thin windows, efficiency, low E-resolution | Charged, n, X-ray | \$-\$\$ | | Semiconductor | Real time, many geometries,
multi-particle, best E resolution | Cooling required for best E-resolution | All, high E-
resolution | \$-\$\$\$\$ | | Scintillators | Real time, many geometries, multi-particle | Medium E-resolution | All, medium E-
resolution | \$-\$\$ | ## Notes on Background and Shielding - Very location dependent - Primary radioactive decays: thorium, uranium decay chains and ⁴⁰K - Building material background can be either a shield or source! - Cosmic Rays must also be accounted for (muons and interaction products) #### **Photon Natural Background** Gamma-Ray Spectra of Natural Background #### **Cosmic Ray Fluxes at Sea Level** 180 particles (mostly muons) /m²/sec Mostly muons and e^{+-,} 10 cm x 10 cm – 2 particles/sec ## Putting it all together E fast 0 t_0 0 E Gamma ## Determining the Confidence Level of the Signal # Significance of Measurement "Is bin 71 consistent with a background fluctuation?" For large $$N$$, $S_1 = \frac{signal}{\sqrt{bkgd}} = \frac{n_{observed} - b}{\sqrt{b}} = \frac{s}{\sqrt{b}}$ Better approx $S_{cL} = \sqrt{2 \ln Q}$, where $Q = \frac{p(n_0 \mid s + b)}{p(n_0 \mid b)}$ ## Bayesian analysis of signal likelihood in the presence of a known background $$f(s) = p(s | b, n_0) = \frac{p(n_0 | b + s) \cdot \pi(s)}{\int_{0}^{+\infty} p(n_0 | b + s) \cdot \pi(s) \cdot ds}$$ #### Marginalize the background distribution $$p(k|s) = \int_0^\infty \operatorname{Poi}(k|s+b) \operatorname{Ga}(b|\alpha,\beta) \, \mathrm{d}b$$ Bayesian analysis can be applied to multiple detector measurements and system modeling! significance 1 2 3 4 5 probability (p-value) 16% 2.3% 0.14% 3×10⁻⁵ 3×10⁻⁷ ### Thank You robert.ledoux@hq.doe.gov ### **CR-39 for Neutron Detection:** #### Requires well-established operating procedures; minimization of background #### **Minimization of Background:** - In an experiment, minimize CR-39 exposure to heat as heat generates defects in the CR-39 that are often mistaken as signal tracks. - Don't run an experiment for long periods of time, which could cause track overlap (either from particles or heat). - Etch the CR-39 for long enough time to effectively separate neutron-induced tracks from intrinsic background (defects). This is done by looking at track size, darkness and ellipticity. # Look for typical features in the data that would indicate neutron interaction with the CR-39. - Neutrons interact volumetrically with the CR-39 and generate a uniform distribution of tracks on the CR-39 surface. - Neutrons generate higher levels of tracks on the backside than on the front side of the CR-39. - In case of high-energy neutrons (> 3 MeV), tracks from several types of ions originating from elastic scattering, (n,p) and (n,α) reactions should be observed. ## **Backup** $$-\frac{dE}{dx} \simeq \frac{4\pi z^2 e^4}{m_e v^2} \rho \frac{Z}{A} N_0 \ln \left[\frac{m_e v^2}{\overline{I}} \right]$$ ## **Other Neutron Facts** TABLE 9.4. Maximum Fraction of Energy Lost, Q_{max}/E_n from Eq. (9.3), by Neutron in Single Elastic Collision with Various Nuclei | Nucleus | Q_{max}/E_n | |---------------------------------|----------------------| | H¦H | 1.000 | | ² ₁ H | 0.889 | | ⁴ ₂ He | 0.640 | | ⁹ ₄ Be | 0.360 | | ¹² ₆ C | 0.284 | | ¹⁶ ₈ O | 0.221 | | ⁵⁶ ₂₆ Fe | 0.069 | | ¹¹⁸ ₅₀ Sn | 0.033 | | ²³⁸ ₉₂ U | 0.017 | Table 5.15. Averaged Number of Collisions n_{co} Required to Thermalize a 14 MeV Neutron | Element | n _{co} (from 14 MeV) | Element | n _{co} (from 14 MeV) | |---------|-------------------------------|---------|-------------------------------| | Н | 19 | Al | 290 | | С | 112 | Si | 297 | | 0 | 154 | Cl | 343 | | Mg | 235 | Ca | 380 | Hearst and Nelson (1985). ## **Fast Neutron Detectors** BC-523A* 10B loaded; pulse shape discrimination properties total absorption neutron spectrometry ## **Fusion Reaction Products and Properties** ## **Charged Particles:** H, He, etc. Neutrons **Photons** Beta (e⁻⁺) **Energy(E)** Mono-energetic, Continuous **Time correlation** **Rest mass (M)** Charge (Z) **Direction** Multiplicity